

FILE HANDLING

BY: RICHA JAIN

FILE HANDLING

- PROBLEM:-if we need same data to be processed again and again, we have to enter it again and again and if volume of data is large, it will be time consuming process.
- SOLUTION:-data can be permanently stored, a program can read it directly at a high speed.
- The permanent storage space on a disk is called FILE.
- FILE is a set of records that can be accessed through the set of library functions.

FILE TYPES

- 1.SEQUENTIAL FILE:-in this data is kept permanently. If we want to read the last record of file then we need to read all the records before that record.it means if we wan to read 10th record then the first 9 records should be read sequentially for reaching to the 10th record.
- 2.RANDOM ACCESS FILE:- in this data can be read and modified randomly. If we want to read the last record of the file, we can read it directly. It takes less time as compared as sequential file.

Text Files vs. Binary Files

- Text files are human readable files. They are universal and can be edited with many different programs such as NOTEPAD.
 - contains ASCII codes only
- Binary files are not human readable. They contain information encoded into the numbers which make up the file which are ultimately turned into ones and zeros, thus the name "binary."

HOW TO DEFINE A FILE

Before using a file in a program, we must open it, which establishes a link between the program and the operating system. A file must be defined as:-

(user data type)

where FILE is the data structure which is included in the header file, stdio.h and fp is declared as a pointer which contains the address of a character which is to be read.

Operation on a file

```
fp = fopen ("ABC.DOC", "r");
```

Here fp =file pointer

fopen= function to open a file

ABC.DOC=name of the file

r=mode in which file is to be opened

fopen is a function which contains two arguments:-

- File name ABC.DOC
- 2. Mode in which we want to open the file.
- 3. Both these are of string types.

fopen():-

- This function loads the file from disk to memory and stores the address of the first character to be read in the pointer variable fp.
- If file is absent, it returns a NULL pointer variable.

fclose(fp):- the file which is opened need to be closed and only can be done by library function fclose.

File opening modes

Mode	Description
Γ	Opens an existing text file for reading purpose.
w	Opens a text file for writing, if it does not exist then a new file is created. Here your program will start writing content from the beginning of the file.
а	Opens a text file for writing in appending mode, if it does not exist then a new file is created. Here your program will start appending content in the existing file content.
Γ+	Opens a text file for reading and writing both.
W+	Opens a text file for reading and writing both. It first truncate the file to zero length if it exists otherwise create the file if it does not exist.
a+	Opens a text file for reading and writing both. It creates the file if it does not exist. The reading will start from the beginning but writing can only be appended.

- If you are going to handle binary files then you will use below mentioned access modes instead of the above mentioned:
- "rb", "wb", "ab", "ab+", "a+b", "wb+", "w+b", "ab+", "a+b"


```
void main()
FILE *fp;
fp=fopen("data.txt","r");
If(fp = = NULL)
printf("cannot open file");
getch();
```


Closing a file

- To reopen it in some other mode
- To prevent any misuse with the file
- To make the operations you have performed on the files successful.

To close a file, we must use function fclose()

Syntax:

int fclose(FILE *stream);

fclose()

- It closes the named stream. We can pass
 pointer variable that points to a file to be
 closed. All buffers associated with the stream
 are flushed before closing.
- On success, fclose() returns 0 otherwise, it returns end of function (EOF).


```
#include<stdio.h>
#include<conio.h>
void main()
  FILE *fptr;
 clrscr();
  fptr=fopen("a.txt","w");
  if(fptr==null)
 printf("\n file cannot be opened for creation");
  else
 printf("\n file created successfully");
  fclose(fptr);
```


Binary modes:-

• wb(write):-it opens a binary file in write mode.

```
fp=fopen("data.dat","wb");
```

Here data.dat file is opened in binary mode for writing.

rb(read):-it opens a binary file in read mode.


```
fp=fopen("data.dat","rb");
```

Here data.dat file is opened in binary mode for reading.

Reading from a file

• Different functions to read a char are fgetc and getc. Both perform similar functions and have the same syntax.

•fgets() or gets():-used to read strings from a file and copy string to a memory location which is referenced by array.

Writing chars to a file

• fputc() or putc():-both these fuction write the character in the file at the position specified by pointer.

The file pointer automatically moves 1 position forward after printing characters in the file.

Read &write char into file and prints them

```
#include<conio.h>
void main()
 FILE *fptr;
 char c;
 clrscr();
 fptr=fopen("a.txt","r");
 printf("the line of text is");
 while((c=getc(fptr))!EOF)
 printf("%c",c);
 fclose(fptr);
 getch();
```

```
#include<conio.h>
#include<stdio.h>
void main()
 FILE *fptr;
 char c;
 clrscr();
 fptr=fopen("a.txt","w");
 printf("Enter the line of text, press ^z to
 stop ");
 while((c=getchar())!EOF)
 putc(c,fptr);
 fclose(fptr);
```

Program to understand use of fgetc

```
main()
FILE *fptr;
char ch;
fptr= fopen("rec.dat","r");
if(fptr = = NULL)
printf("file doesn't exist");
else
while( ch = fgetc(fptr) !=EOF)
printf("%c",ch);
fclose(fptr);
```

EOF:-END OF FILE

EOF is an integer value sent to prog.by OS. it's value is predefined to be -1 in STDIO.H, No char with the same value is stored on disk. while creating file, OS detects that last character to file has been sent, it transmits EOF signal.

Writing to file using fputs (sptr, fptr)

```
main()
FILE *fp;
char name[20],arr[50];
printf("enter the file name");
scanf("%s",name);
fp=fopen(name,"w");
if(fp = = NULL)
printf("file can't be opened");
exit(0);
```

```
else
printf("the string is ");
gets(arr);
fputs(arr,fp);
fclose(fp);
```

 fscanf():- it is used to read to any type of variable i.e.,char,int,float,string

We write stdin, this func call will work similar to simple scanf Because stdin means standard i/p i.e.keyboard.

```
fscanf(stdin,"%c",&ch);
```

Is equivalent to

```
scanf("%c",&ch);
```


```
#include<conio.h>
void main()
FILE *fptr;
char name[10];
int sal;
fptr=fopen("rec.dat","r");
fscanf(fptr,"%s%d",name,&sal);
while(!feof(fptr))
printf("%s%d",name,sal);
fscanf(fptr,"%s%d",name,&sal);
  fclose(fptr);
  getch();
```


• fprintf():- it is used to print chars, numbers or strings in a file.

```
fprintf (fp,"%d",a);
```

With this function, we can print a no. of variables with single call.

```
fprintf (fp,"%c %d %d",a,b,c);
```

We write stdout, this func call will work similar simple printf Because stdout means standard o/p i.e.keyboard.

```
fprintf(stdout,"%c",ch);
```

Is equivalent to

```
printf("%c",ch);
```


Program for fprintf()

```
main()
FILE *fp;
char name[10];
fp=fopen("rec.dat","w");
printf("enter your name");
scanf("%s",name);
fprintf(fptr,"%s",name);
fclose(fp);
```


fread():-reads a block(array or structure)from a file.

• fwrite():-writes a block(array or structure)from a file.

```
address of size of no. of arrays file pointer array/structure array/structure
```


Prog for fread()


```
#include<conio.h>
struct student
 int rollno;
 char name[20];
void main()
 struct student st;
 file *fptr;
 fptr=fopen("d.txt","r");
 clrscr();
 fread(&st,sizeof(st),1,fptr);
 printf("roll number is %d",st.rollno);
 printf("name is %s",st.name);
 fclose(fptr);
 getch();
```


Prog for fwrite()

```
#include<conio.h>
struct student
 int rollno;
 char name[20];
};
void main()
 struct student st;
 file *fptr;
 fptr=fopen("d.txt","w");
 clrscr();
 printf("enter roll number");
 scanf("%d",&st.number);
 printf("enter name");
 gets(st.name);
 fwrite(&st,sizeof(st),1,fptr);
 fclose(fptr);
 getch();
```

• getw():-it is an integer oriented function.it is used to read an integer from file in which numbers are stored.

• putw():-it prints a number in the file.

Prog for getw()


```
#include<conio.h>
void main()
 file *fptr;
 int i,n;
 clrscr();
 fptr=fopen("b.txt","r");
 printf("\n the number are")
 for(i=1;i<=10;i++)
 n=getw(fptr);
 printf("%d\t",n);
 fclose(fptr);
getch();
```


Prog for putw()

```
#include<conio.h>
void main()
  file *fptr;
 int i,n;
  clrscr();
  fptr=fopen("b.txt","w");
 for(i=1;i<=10;i++)
 printf("enter number");
  scanf("%d",&n);
 putw(n,fptr);
  fclose(fptr);
  getch();
```

• fseek():-it is used for setting the file position pointer at the specified byte.

Constant	Value	position
SEEK_SET	0	Beginning of file
SEEK_CUR	1	Current position
SEEK_END	2	End of file

EXAMPLE

fseek(p,10L,0);

origin is 0,means that displacement will be relative to beginning of file, so position pointer is skipped 10 bytes forward from beginning of file.2nd argument is long integer so L is attached with it.

fseek(p,8L,SEEK_SET);

position pointer is skipped 8 bytes forward from beginning of file.

fseek(p,-6L,SEEK_END);

position pointer is skipped 6 bytes backward from the end of file.

Replace a char x by char y

```
main()
FILE *fp;
char temp,name[];
printf("enter name of file");
scanf("%s",name);
fp=fopen("name","r");
while((temp=getc(fptr))!=EOF)
if(temp = = 'x')
fseek(fp, -1,1);
putc('y',fp);
fclose(fp);
```

ftell():-it is required to find the current location of the file pointer within the file

ftell(fptr);

Fptr is pointer for currently opened file.

```
main()
FILE *fp;
char ch;
fp=fopen("text","r");
fseek(fp,241,0);
ch=fgetc(fp);
while(!feof (fp))
printf("%c",ch);
printf("%d",ftell(fp));
ch=fgetc(fp);
fclose(fp);
```

• Rewind():-it is used to move the file pointer to the beginning of the given file.

```
rewind(fptr);
main()
FILE *fp;
fp=fopen("stu.dat","r");
if(fp==NULL)
printf("file can not open");
exit(0);
printf("position pointer %d",ftell(fp));
fseek(fp,0,2);
printf("position pointer %d",ftell(fp));
rewind(fp);
fclose(fp);
```

 ferror():-it is used for detecting error in the file when file read write operation is carried out.
 It returns the value nonzero if an error occurs otherwise returns zero value.

ferror(fptr);

WAP that writes the contents entered by user at runtime to a file, then read the contents of file using function fgetc() and fputc()

```
void main()
FILE *fp;
int c;
clrscr();
fp=fopen("ABC.doc","w");
if(fp==NULL)
printf("file not opened in write mode");
getch();
exit(0);
printf("file opened successfully, enter ctrl +z to exit\n");
while(c=getchar()!=EOF)
```


```
fputc(c,fp);
fclose(fp);
fp=open("ABC.doc","r");
if(fp==NULL)
printf("file not opened in read mode");
getch();
exit(0);
printf("file opened for reading");
c=fgetc(fp);
while(c!=EOF)
printf("%c",c);
c=fgetc(fp);
fclose(fp);
getch();
```